100

WISP

Assessing Implementation and Early Outcomes

Seattle City Council

Presented by: Angela Hawken, PhD December 12, 2011

.

Outline

- Background
- Introduction to HOPE
- Overview of WISP
- WISP implementation assessment
- Early WISP outcomes
- Recommendations

Background

- Budget crises have led many states to consider alternatives to incarceration
- Most interventions have had little effect
 - Parole and probation failure rates have remained stable
- A more strategic approach is needed to improve compliance and reduce returns to prison

Responding to violations: Too much or too little

- Most departments are limited to responding to probation and parole violations in one of two ways:
 - Ignore violation and continue to cajole offender into cooperation (too little)
 - Initiate proceedings to revoke probation/parole (too much)
- The preferred response lies between these two extremes

10

What is HOPE?

- A swift and certain (but mild) sanctions model.
- Every violation is met with an immediate punishment.
- And the sentence is served immediately.
- But the sentence is modest (usually only a few days in jail)

w

How HOPE Works

- Supervision conditions are actually enforced
- Starts with a formal Warning Hearing
- Regular random drug testing (6x/month)
- Violations result in swift and certain but modest sanctions
- No one mandated to treatment if complying (but provided if asked)
- Three or more violations => treatment mandate

What happens when our supervision system becomes credible?

- HOPE was put to the test
- A randomized controlled trial of HOPE v probation-as-usual was launched in 2007.
- Hundreds of criminal justice staff (judges, probation officers, court staff, public defenders, police, wardens) participated to make this experiment possible.

What did the experiment show?

Credibility wins

BIG

- Drug use plummeted (dare we use the "A" word?)
- Missed appointments plummeted
- Arrests plummeted

And MOST important from a cost-perspective

The program was inexpensive to run and incarceration days dropped sharply

Introduction to WISP

- Applies HOPE principles to a higher risk population (parolees)
- Hearings officer assumes role of judge
- Violation of parole conditions results in an immediate arrest and offender appears for hearing within a few days
- Violators are sanctioned to a few days in jail (sentences increase for repeat violations)
- Emphasis on personal responsibility and behavior change

WISP Implementation

- Assessed WISP performance on the 12 HOPE Benchmarks-For-Success (see handout)
- Program fidelity has been extraordinarily high
- Level of coordination among the staff members involved has been exemplary

Early WISP Outcomes

- WISP pilot is evaluated using an intent-totreat randomized controlled trial
 - □ The "gold standard" for evaluation research
 - The trial is registered with the federal government

.

Description of WISP pilot RCT

- Location
 - □ Seattle Community Justice Center
- Pilot launch date
 - □ February, 2011
- Length of program
 - Will run for at least 12 months
- Size of pilot
 - □ 70 subjects assigned to either WISP or PAU

Description of subjects

	WISP	Control
Age (mean years)	40	40
Race/Ethnicity*		
Asian/Pacific Islander	6.4%	4.3%
Black	34.0%	38.3%
Native American/Indian	4.3%	4.3%
White	53.2%	51.1%
Unknown	2.1%	2.1%
Previously Treated	55%	55%

^{*}Values do not sum to 100% due to rounding

Summary of WISP Outcomes

Positive drug tests

Frequency of testing: WISP average = 19; Control average = 4

WISP as BEHAVIORAL TRIAGE

m

Hearings

- "Orientation" Hearings
 - □ Average hearing = 17 minutes
 - Most are delivered en-masse
 - □ Per parolee = 6 minutes
 - Would be less if operated at scale
- Violation Hearings
 - □ Average hearing = 18 minutes

Bench warrants

- A failure to appear for random drug testing or for a routine office visit leads to the immediate issuance of a bench warrant under WISP, which the Community Response Unit serves
- There were more than twice as many warrants issued for WISP subjects than control (33 compared with 15)
- WISP warrants were closed more quickly (median was 5 days v 20 days for control)

New crimes

- At the six month followup the study subjects in the control group had been found guilty of four new felony crimes (description of felonies: 1 "sex", 1 "drug", 2 "other")
- The WISP group had generated only one new felony (description of felony: 1 "property")
- Longer followup is needed

Incarceration

- WISP led to shorter incarceration durations
 - □ Reduced pre-hearing jail wait (5.7 v 16 days)
 - □ Reduced jail sentences (44.5 v 20.5 days)
 - □ Reduced prison confinement (77 v 29 days)
- Overall incarceration
 - WISP => increase # confinement episodes but reduced days
 - □ Overall WISP saved 134 days

Recommendations

- WISP outcomes are extremely promising but conclusions are limited by small sample size
- WISP study will be of national interest
 - ☐ Study outcomes at one-year followup
- Restrict random drug testing to drug-involved parolees
- Assess workload impact
- Pay attention to scale issues
- Develop a list of mandatory sanction violations
 v discretionary sanctions

Contact information

Please address questions or comments to Angela Hawken at:

ahawken@pepperdine.edu